
Year 7 (Stage 4) Core English Unit:  
Introduction to Shakespeare and his play A Midsummer Night’s Dream 

Length of unit:  10 weeks  
Introduction: “Shakespeare's timeless and universal appeal lies in the breadth of his creative vision and the depth of his humanity” John Bell. 
John Bell encapsulates why it is important that all students are exposed to Shakespeare. This stage 4 introductory unit uses Shakespeare’s universal characters and their 
stories, as well as the richness of Shakespeare’s language to engage students.  Thus, the unit begins with the students acting as sleuths using images, clues and quotes to 
investigate Shakespeare’s stories.  They then closely examine the key ideas, language features and form and construction of soliloquies. They will be required to perform 
one of the soliloquies or extracts to fully appreciate the power of the language and evaluate their performance. Finally, They will read and view extracts from his play A 
Midsummer Night’s Dream, and explain how they would direct an actor in a key scene from the play or design the set or costumes for this scene. An outline of essential 
skills, knowledge and understanding is provided. 
Concept: Craft of composing and performing 
Key learning ideas:  

 The craft and artistry of Shakespeare’s language, stories and characters. 
 How language features convey tone, attitudes, ideas and feelings and shape dramatic delivery. 
 The features of effective drama and dramatic performance. 
 How the main ideas of drama can be conveyed to an audience though stage direction, costumes and set design. 

Outcomes: A student: 
1. A student responds to and composes texts for understanding, interpretation, critical analysis and 

pleasure. 
4. Uses and describes language forms and features, and structures of texts appropriate to different 

purposes, audiences and contexts. 
5. A student makes informed language choices to shape meaning with accuracy, clarity and coherence 
9. Demonstrates understanding that texts express views of their broadening world and their relationships 

within it. 
 

Formative:  
 Critical response essay 
 Responses to soliloquies 
 Narrative 
 Interpretation: Directing a character or stage/costume design 

Summative: 
Assessment modes: Reading, listening, representing 
Assessment due: Performance and listening task weeks 6 & 7; evaluation 
week 9 
Assessment Outcomes: 1, 4, 5 & 9 
Assessment task: Performance of a soliloquy or extract, listening task  and a 
critical evaluation 


Students learn to: 

1.1 Respond to imaginative texts through wide and close listening, reading and viewing 

1.2 Respond to and compose texts intended to inform, persuade and entertain 

1.5     Interpret, question and challenge information and ideas through close study 

1.9    Demonstrate understanding of the complexity of meaning in texts 

1.10  Describe and explain qualities of language in their own and others’ texts that contribute to the     

          enjoyment 

4.1 Identify and describe the purpose, audience and context of texts 

4.2     Create and ensure coherence of medium, form and content through specific language conventions and vocabulary 

appropriate to particular subject matter or contexts  
5.2     Make oral presentations that demonstrate a personal point of view, including speeches and drama performances 

5.4     Compose personal texts in literary forms such as narrative, poetry, speeches and scripts 

9.1 Recognise, reflect on and explain the connections between their own experiences and the world of texts 

9.2 Compose texts that reflect their broadening world and their relationships within it 

9.3 Explain and justify personal empathy, sympathy and antipathy towards characters, situations and concerns depicted in 
texts 

 

 

Students learn about: 

1.11  The ideas, information, perspectives and points of view in imaginative texts 

1.12   Links between the ideas, information, perspectives & points of view presented 
in texts and their own background/experiences 

1.13  Their emerging sense of personal style and taste in composition and response 

1.18  Inference, figurative language and alternative readings as strategies for 
responding 

1.20  The complexity of meaning in texts 

4.7    The effectiveness of specific language forms and features and structures of texts for 
different purposes, audiences and contexts and for specific modes and mediums 

4.8 The ways in which specific language forms and features and structures of text are 
used to shape meaning including: 

 in written texts: medium, organisation, sentence structures, grammar, 
punctuation, vocabulary and spelling, the use of formal or colloquial 
language and figurative language 

 in spoken texts: medium, organisation, sentence structures, grammar, 
punctuation… 

4.13   The metalanguage of subject English used to describe, discuss and differentiate 
texts and their  
            language forms, features and structures 
5.7     The reasons specific language forms and features, and structures of texts are 
commonly used for particular purposes, audiences and contexts 

5.8     Techniques for effective speaking in formal and informal contexts 

5.9     The ways in which purpose, audience and context affect a composer’s choices 
of content, language forms and features and structures of texts  
5.10   The ways in which inference, emphasis and point of view shape meaning 

5.11   The effects of emotive and persuasive language 

5.12   Ways to engage an audience and sustain their interest and involvement 

9.7     The ways in which ‘story’ creates a world within which characters interact and 
shape action 

9.8 the ways in which their experiences and perspectives shape their responses to 
texts 

ESL Scales (to be completed by Carolyn Fairjones) 

Oral Interaction 

Reading and Responding 

Writing 

 Focus Weeks 1-2: Why and how has Shakespeare’s craft continued to be valued and performed? 

Integrated learning experiences and instruction Evidence of Learning (to be matched with 
Learn to/Learn about) 

Feedback 

 Teacher introduces Shakespeare’s context through slide show and 
discusses aspects of it. Concept of craft and the enduring power of 

 Students discuss the slideshow and 
analyse in pairs the ideas, message 

 Teacher’s verbal feedback to 
discussions and subsequent 


Shakespeare’s stories, characters, ideas and language.  

 Teacher informs students about the focus of the unit of work and 
the key learning ideas. They are informed about the Shakespeare 
Festival.  

 Teacher provides students with Shakespeare’s sleuths’ handouts. 
When activity is completed teacher fills in the rest of the plot of the 
plays. (Activity 1 attached.) 

 Teacher provides students with the glossary. 

 Teacher sets for homework a visit to at least two of the websites so 
that further contextual information on Shakespeare is accessed. 

 Teacher to begin working through the soliloquies provided. The 
focus is on the analysis of language and the ideas. The first two 
should be teacher directed modelling. (Activity sheet 2 attached.) 

 Teacher to connect the analysis of the soliloquies with the demands 
of the Naplan reading section.  

 Teacher to set a narrative task in class based on one of the ideas 
raised by the soliloquies such as: ambition, jealousy or self-doubt.  

 Teacher to provide students with the list of the Naplan spelling 
words considered challenging. 

 Teacher to remind students about the Shakespeare festival and the 
summative assessment task.  

and language of Iago’s soliloquy. 
(1.1, 1.5, 1.9) 

 Students complete in teams of 
three or four the Shakespeare 
Sleuths activity so that they begin 
to appreciate the universal nature 
of Shakespeare’s plays. (1.1, 1.5, 
1.9, 1.11,9.7 ) 

 Students are familiar with the 
metalanguage of drama. (4.13) 

 Students demonstrate the ability to 
analyse the language features and 
the ideas of the soliloquies. (1.1, 
1.5, 1.9, 1.10, 1.18, 1.20, 4.1, 4.7, 
4.8, 4.13, 5.7, 5.10, 5.11 ) 

 Students to compose a narrative 
based on one do the ideas raised in 
the soliloquies and mark the 
narrative using the Naplan marking 
criteria.  (1.2, 1.13, 4.2, 5.4, 9.2) 

 

elaboration and development  of 
concepts 

 Peer and teacher feedback on 
analysis of language features and 
ideas 

 Teacher modelling of analysis. 

 Peer and teacher feedback using 
the Naplan narrative marking 
guidelines on the quality of the 
narratives produced. 

 Students to complete soliloquy activity sheets. (Activity sheet 2 
attached.) 

 Students to do an in-class Naplan narrative task and self and peer 
mark the narrative using the Naplan marking guidelines. 

 Students to do a short spelling test based on the Naplan challenging 
words. 

Resources:  Teacher notes, laptops, activity sheets, Shakespeare slide-show, 
YouTube clips: soliloquies and Black Adder extract, list of Naplan challenging 
spelling words, websites: 
In Search of Shakespeare: http://www.pbs.org/shakespeare/# 
Shakespeare Searched: 
http://clusty.com/search?v%3aproject=billy&&v:frame=form&frontpage=1 
Folger Shakespeare: 
http://www.folger.edu/template.cfm?cid=865&CFID=2823289&CFTOKEN=51496420  
Shakescenes: http://www.princeton.edu/~danson/Lit131/Scenes.htm Video clips of 

http://www.pbs.org/shakespeare/
http://clusty.com/search?v%3aproject=billy&&v:frame=form&frontpage=1
http://www.folger.edu/template.cfm?cid=865&CFID=2823289&CFTOKEN=51496420
http://www.princeton.edu/~danson/Lit131/Scenes.htm


scenes from Shakespearean plays. 
Shakespeare webquest: 
http://edtech.suhsd.k12.ca.us/inprogress/TTQAT/SirPeebs/webshakespear2.html 
Shakespeare Illustrated, http://shakespeare.emory.edu/illustrated_plays.cfm  
Readings of Shakespeare’s Sonnets, 
http://town.hall.org/Archives/radio/IMS/HarperAudio/020994_harp_ITH.html 
The Shakespeare Mystery, 
http://www.pbs.org/wgbh/pages/frontline/shakespeare/debates/bostondebate.html 

 Focus Weeks 3, 4 & 5: How do language features and form convey tone, attitudes and feelings and shape dramatic delivery? 

Integrated learning experiences and instruction Evidence of Learning Feedback 

 Teacher provides students with an in-class task analysis of a 
soliloquy. A suggested scaffold is to be provided.  

 Teacher will set homework based on Naplan booklet. 

 Teacher to discuss the features of an effective dramatic 
performance. Examples to be provided – DVD or YouTube clips. 

 Students compose a critical 
analysis of a soliloquy. (1.1, 1.5, 
1.9, 1.10, 1.18, 1.20, 4.1, 4.7, 4.8, 
4.13, 5.7, 5.10, 5.11, 9.7, 9.8 ) 

 Students will discuss the power of 
language to convey meaning. (1.9, 
1.10, 4.1, 1.20, 4.7, 4.8) 

 Students’ quality of the 
performance of a soliloquy or 
extract, and the composing of a 
critical evaluation. (1.9, 1.10, 4.1, 
5.2, 9.1, 9.3, 1.11, 1.12, 1.18, 1.20, 
4.7, 4.8, 5.7, 5.8, 5.9, 5.10, 5.11, 
5.12, 9.8) 

 Students’ listening task responses 
to two summative performances. 
(1.10, 1.11, 1.13, 4.1, 4.8, 5.12, 9.1, 
9.8) 
 

 Teacher verbal feedback to student 
critical analysis  

 Peer verbal feedback in groups to 
student text analysis 

 Teacher written feedback and 
correction of selected homework 
tasks 

 Students voice appropriate 
opinions of student answer as a 
means to refining and developing 
an understanding of how language 
can be used to convey meaning and 
position an audience 

 Teacher and student feedback on 
performance. 

 Students to work through in class time the critical analysis of a 
soliloquy. (Activity sheet 3 attached) 

 Students will for homework work their way through the Naplan 
tests. 

 Students to select a Shakespearian soliloquy or extract to perform 
or record on Audacity, and begin rehearsing the lines. This can be 
done individually or in pairs. The summative assessment task will be 
the performance and a critical evaluation of the performance and 
the ideas and language features. (Task attached) 

 Students to complete a listening activity based on two of the 
assessment task performances. 

 Students to do a short spelling test based on the Naplan challenging 
words in week 3. 

Resources: Naplan booklet posted home, scaffold for a critical response, 
student notes on performance. List of Naplan challenging spelling words; 
Soliloquy YouTube clips: 
Macbeth: 
http://www.youtube.com/watch#!v=LAi4qzNHtwY&feature=related 
http://www.youtube.com/watch#!v=4SiF9Hfkt68&feature=related 
Hamlet: 
http://www.youtube.com/watch?v=-YHMYkUrV7A 

http://edtech.suhsd.k12.ca.us/inprogress/TTQAT/SirPeebs/webshakespear2.html
http://shakespeare.emory.edu/illustrated_plays.cfm
http://town.hall.org/Archives/radio/IMS/HarperAudio/020994_harp_ITH.html
http://www.pbs.org/wgbh/pages/frontline/shakespeare/debates/bostondebate.html
http://www.youtube.com/watch#!v=LAi4qzNHtwY&feature=related
http://www.youtube.com/watch#!v=4SiF9Hfkt68&feature=related
http://www.youtube.com/watch?v=-YHMYkUrV7A


http://www.youtube.com/watch#!v=-JD6gOrARk4&feature=related 
http://www.youtube.com/watch#!v=fwFzvg3L2Qg&feature=related 
Othello: 
Animated overview of the play: 
http://www.youtube.com/watch#!v=NjGoDoo5Juc&feature=related 
Romeo and Juliet: 
http://www.youtube.com/watch#!v=XLWPg3SCYH4&feature=related  
Richard III: 
Ian McKellan describes this soliloquy’s meaning: 
http://www.youtube.com/watch#!v=v_WJSHy_szE&feature=related  
Animated overview: 
http://www.youtube.com/watch#!v=b6N4e8terH4&feature=related  
Three versions of the soliloquy: 
http://www.youtube.com/watch#!v=GumLGIKT-Ak&feature=related  

 Focus Weeks 6-10: What are the features of effective drama and dramatic performance? 

Integrated learning experiences and instruction Evidence of Learning Feedback 

 Teacher begins a close study of the key extracts from Midsummer 
Night’s Dream beginning with a reading and analysis of the 
preparation for the play. Teachers could use the DVD of the play to 
support the reading of the extracts. 

 Teacher to provide an overview of the plot of the play and of key 
features of drama. 

 Teacher will involve students in analysing key scenes from the play. 

 Students analyse and perform key 
scenes. (1.9, 1.10, 4.1, 5.2, 9.1, 9.3, 
1.11, 1.12, 1.18, 1.20, 4.7, 4.8, 5.7, 
5.8, 5.9, 5.10, 5.11, 5.12, 9.8) 

 Students consider how language 
features convey meaning. (1.2, 1.5, 
1.9, 1.10, 1.20, 4.1, 4.7, 4.8, 5.9, 
5.10)  

 Students will consider how the text 
has acted to shape a response 
which broadens their view of the 
world and relationships which 
operate within it. (9.1, 9.3, 9.8) 

 Students consider a key scene and 
how it can be directed and 
designed. (1.1, 1.5, 1.9, 1.11, 1.20, 
4.1, 5.10, 9.1, 9.2, 9.8) 

 Teacher will guide students 
through the play’s plot and themes, 
and an analysis of the dramatic 
features. 

 Teacher will comment upon 
students’ responses 

 Students share opinions 
substantiated through literary 
evidence 

 Teacher and peer feedback 
provided on performance of a key 
scene 

 Teacher and student feedback on 
the quality of the stage direction, 
costume or stage design of a key 
scene 

 Students to view and discuss extracts from the play. 

 Students  will read and analyse a scene in groups from Midsummer 
Night’s Dream 

 Students to explain how they would direct one of the characters 
from a scene exploring voice gestures, movements and facial 
expressions, OR design costumes OR set design for the key scene in 
Midsummer Night’s Dream. This could be done in groups as a 
production team with each member allocated a task. (Activity 4 
attached) 

Resources: Teacher notes, laptops, activity sheets, scenes from the play 
Midsummer Night’s Dream  and DVD extracts 

http://www.youtube.com/watch#!v=-JD6gOrARk4&feature=related
http://www.youtube.com/watch#!v=fwFzvg3L2Qg&feature=related
http://www.youtube.com/watch#!v=NjGoDoo5Juc&feature=related
http://www.youtube.com/watch#!v=XLWPg3SCYH4&feature=related
http://www.youtube.com/watch#!v=v_WJSHy_szE&feature=related
http://www.youtube.com/watch#!v=b6N4e8terH4&feature=related
http://www.youtube.com/watch#!v=GumLGIKT-Ak&feature=related


Activity 1 

Shakespearean Sleuths 

Using the images, the three clues and the three to four quotes from the original play see if 

your group can predict the following information: 

 The story-line of the play 

 A description of the character and his or her motivations, attitudes, personality, and 
strengths and weaknesses. 

 

Suspect 1: Macbeth 

Clues: 

1. A brave, ambitious warrior 
2. Three witches and an equally ambitious wife  
3. A trusting, noble king 

 

Quotes: 

1. “All hail Macbeth, that shall be king hereafter” 
2. “Fair and noble hostess we are your guests tonight.” 
3. “Is this a dagger I see before me?” 


Suspect 2: Hamlet 

 

 

 

 

 

 

 

 

Clues: 

1. Young prince returns from university to find his father has died and his mother has 
married his uncle. 

2. Ghost appears before Hamlet. 
3. Hamlet is rude and offensive to girlfriend Ophelia. 

Quotes: 

1. “Something is rotten in the state of Denmark.” 
2. “The serpent that did sting thy father's life 

Now wears his crown.” 
3. “Get thee to a nunnery: why wouldst thou be a 

breeder of sinners?” 
4. “Now cracks a noble heart. Good night sweet prince…” 


Suspect 3: Othello 

 
 

 

 

 

 

 

Clues: 

1. Highly decorated black soldier marries young, white Venetian 
2. Young, inexperienced noble soldier made lieutenant over older, more experienced, 

merchant class Venetian.  
3. Isolated setting on the island of Cyprus – a military outpost. 

 

Quotes: 

1. “She loved me for the dangers I had pass'd, 
 And I loved her that she did pity them.” 

2. “The Moor is of a free and open nature, 
That thinks men honest that but seem to be so…” 

3. “Work on, 
My medicine, work! Thus credulous fools are caught…” 

4. “then must you speak 
Of one that loved not wisely but too well…” 

 

 


Suspects 4 & 5: Romeo & Juliet 

 

 

 

 

Clues: 

1. Love at first sight for two young lovers. 
2. Family feuds and love do not mix. 
3. Passion and acting without thinking can have grave consequences.  

 

Quotes: 

1. “A pair of star-cross'd lovers take their life...” 
2. “Did my heart love till now? forswear it, sight! 

For I ne'er saw true beauty till this night…” 
3. “These violent delights have violent ends..” 

 

 

 

 


Activity 2 Shakespeare’s Soliloquies 
The Soliloquy 

All of us at times reflect on our actions, relationships with others, past deeds and 

future possibilities. When a character delivers a soliloquy during a production on 

stage – solo talk – they are expressing aloud for an audience the workings of their 

inner mind.  

Villains like Iago in Othello and Macbeth frequently share their thoughts with the 

audience, even to the extent of making us co-conspirators.  

The character can boast about their actions, or ponder their failings or even 

contemplate committing evil. He or she could address: 

 the audience 

 an object such as a dagger 

 the self  

 nature. 

The soliloquy is delivered in blank verse that is lyrical and powerful, and written in 
iambic pentameter. This reflects the rhythm of our heart beat and the natural rise and 
fall of our speech. This beat consisted of ten syllables in each line, with five stressed 
and five unstressed syllables. Each pair of syllables is called an iambus. E.g. in 
Twelfth Night: 

If mu- / -sic be / the food / of love, / play on  

Is this / a dag- / -ger I / see be- / fore me?  

Shakespeare often broke the pattern to give colour and feeling to his character’s 
speeches, and to indicate that something was not right. He also inverted the order of 
the stresses in some iambi to help emphasise certain words or ideas, as in Hamlet: 

To be, / or not / to be: / that is / the ques- / -tion 

Shakespeare's use of punctuation was very different – he used it to signal how each 
line should be delivered. Punctuation forces the actor to pause and slows down the 
pace of the text. Lines without punctuation naturally seem to gather momentum and 
emotional energy. 

Commas can cause a line to gather in emotional intensity. When words are chunked 
together and separated by commas this build the tension and emphasises key 
words, such as in King Lear:  

... No, no, no life! 
Why should a dog, a horse, a rat have life, 
And thou no breath at all? Thou’it come no more; 
Never, never, never, never, never.  


Macbeth 
Macbeth’s wife has just taken her own life by jumping from the castle walls. He is 
about to fight a battle that could signal the end of his bloody reign as King of 
Scotland. - http://www.youtube.com/watch#!v=LAi4qzNHtwY&feature=related; 
http://www.youtube.com/watch#!v=4SiF9Hfkt68&feature=related  

She should have died hereafter; 

There would have been a time for such a word,  

To-morrow, and to-morrow, and to-morrow, 

Creeps in this petty pace from day to day, 

To the last syllable of recorded time; 

And all our yesterdays have lighted fools 

The way to dusty death. Out, out, brief candle! 

Life's but a walking shadow, a poor player, 

That struts and frets his hour upon the stage, 

And then is heard no more; it is a tale 

Told by an idiot, full of sound and fury, 

Signifying nothing. (5.5.16)  

Questions 
1. What are two different ways that the first line could be said by an 

actor and how does the meaning changed? 
2. What is iambic pentameter and how does it impact on the way it is 

performed by an actor? 
3. Identify the underlined figurative devices in the soliloquy, and 

explain what they mean and what they say about how Macbeth is 
feeling. 

4. Why has Macbeth used the extended metaphor comparing life to a 
poor actor? 

5. Provide another extended metaphor for life rather than a player on 
the stage. 

6. How does Macbeth feel after hearing of his wife’s death? 
7. Identify two main ideas that are conveyed by the soliloquy. 

 

 

http://www.youtube.com/watch#!v=LAi4qzNHtwY&feature=related
http://www.youtube.com/watch#!v=4SiF9Hfkt68&feature=related


Hamlet 
Hamlet has returned from university to discover that his father is dead and his mother has 
married his uncle. The ghost of his father has told him that his uncle murdered him and that 
Hamlet must avenge his death. He is not a hardened soldier of war but a renaissance, new age 
man who has spent his youth studying. In this soliloquy he contemplates death and the 
afterlife. http://www.youtube.com/watch?v=-YHMYkUrV7A 
http://www.youtube.com/watch#!v=-JD6gOrARk4&feature=related 
http://www.youtube.com/watch#!v=fwFzvg3L2Qg&feature=related 

 
To be, or not to be: that is the question: 
Whether 'tis nobler in the mind to suffer 
The slings and arrows of outrageous fortune, 
Or to take arms against a sea of troubles, 
And by opposing end them? To die: to sleep; 
No more; and by a sleep to say we end 
The heart-ache and the thousand natural shocks  
That flesh is heir to, 'tis a consummation 
Devoutly to be wish'd. To die, to sleep;  
To sleep: perchance to dream: ay, there's the rub; 
For in that sleep of death what dreams may come 
When we have shuffled off this mortal coil, 
Must give us pause: there's the respect 
That makes calamity of so long life; 
For who would bear the whips and scorns of time, 
The oppressor's wrong, the proud man's contumely, 
The pangs of despised love, the law's delay, 
The insolence of office and the spurns 
That patient merit of the unworthy takes, 
When he himself might his quietus make 
With a bare bodkin? who would fardels bear, 
To grunt and sweat under a weary life, 
But that the dread of something after death, 
The undiscover'd country from whose bourn 
No traveller returns, puzzles the will 
And makes us rather bear those ills we have 
Than fly to others that we know not of? 
Thus conscience does make cowards of us all; 
And thus the native hue of resolution 
Is sicklied o'er with the pale cast of thought, 
And enterprises of great pith and moment 
With this regard their currents turn awry, 
And lose the name of action. - Soft you now! 
The fair Ophelia! Nymph, in thy orisons1 
Be all my sins remember'd. Act III, Scene i 

 
Questions 
 

1. Why is repetition used so frequently in the soliloquy? 
2. Identify the underlined figurative devices in the soliloquy, and explain what 

they mean and what they say about how Hamlet feels about death. 
3. In pairs rehearse how the first ten lines could be performed.  
4. Re-write the first ten lines in modern English.  

                                                           
1
 prayers 

http://www.youtube.com/watch?v=-YHMYkUrV7A
http://www.youtube.com/watch#!v=-JD6gOrARk4&feature=related
http://www.youtube.com/watch#!v=fwFzvg3L2Qg&feature=related


5. Identify the five most significant key words in these ten lines and state why 
they are important. 

6. Identify two main ideas that are conveyed by the soliloquy. 
7. How do you respond personally to Hamlet after reading his soliloquy? 

Provide a justification.  
 

Othello 
Othello believes that his new wife Desdemona has been unfaithful with his Lieutenant 
Cassio because of the lies of the evil Iago. In this scene he has decided to kill his wife. 
(animated overview of the play: 
http://www.youtube.com/watch#!v=NjGoDoo5Juc&feature=related ) 

 
It is the cause, it is the cause, my soul,-- 
Let me not name it to you, you chaste stars!-- 
It is the cause. Yet I'll not shed her blood;  
Nor scar that whiter skin of hers than snow, 
And smooth as monumental alabaster. 
Yet she must die, else she'll betray more men. 
Put out the light, and then put out the light: 
If I quench thee, thou flaming minister, 
I can again thy former light restore, 
Should I repent me: but once put out thy light, 
Thou cunning'st pattern of excelling nature, 
I know not where is that Promethean2 heat 
That can thy light relume. When I have pluck'd the rose, 
I cannot give it vital growth again. 
It must needs wither: I'll smell it on the tree. 
 
Kissing her 
 
Ah balmy breath, that dost almost persuade 
Justice to break her sword! One more, one more. 
Be thus when thou art dead, and I will kill thee, 
And love thee after. One more, and this the last: 
So sweet was ne'er so fatal. I must weep, 
But they are cruel tears: this sorrow's heavenly; 
It strikes where it doth love. She wakes. (5.2) 

 

Questions 
1. Othello repeatedly used the imperative voice, disjunction and repetition. Find 

an example of each one and explain what the use of these three language 
features reveals about Othello’s state of mind and decision to kill his wife. 

2. Why does he refer to her murder as the ‘cause’? 
3. Identify the underlined figurative devices and language features in the 

soliloquy, and explain what they mean and what they say about how Othello 
feels about killing his wife. 

4. View the YouTube clip of this soliloquy and discuss as a class the impact of 
words and the delivery of the lines. 

                                                           
2
 Prometheus stole fire from the Gods and gave it to mortals 

http://www.youtube.com/watch#!v=NjGoDoo5Juc&feature=related


Romeo & Juliet 
Romeo has seen Juliet at the party of his family’s enemy – the Capulets. In this scene 
he is looking up at her balcony willing her to come out, and reflecting on her beauty. 
http://www.youtube.com/watch#!v=XLWPg3SCYH4&feature=related  
 
But soft! What light through yonder window breaks?  
It is the East, and Juliet is the sun!  
Arise, fair sun, and kill the envious moon,  
Who is already sick and pale with grief  
That thou her maid art far more fair than she.  
Be not her maid, since she is envious.  
Her vestal livery is but sick and green,  
And none but fools do wear it. Cast it off.  
It is my lady; O, it is my love!  
O that she knew she were!  
She speaks, yet she says nothing. What of that?  
Her eye discourses; I will answer it.  
I am too bold; 'tis not to me she speaks.  
Two of the fairest stars in all the heaven,  
Having some business, do entreat her eyes  
To twinkle in their spheres till they return.  
What if her eyes were there, they in her head?  
The brightness of her cheeks would shame those stars  
As daylight doth a lamp; her eyes in heaven  
Would through the airy region stream so bright  
That birds would sing and think it were not night.  
See how she leans her cheek upon her hand!  
O that I were a glove upon that hand,  
That I might touch that cheek!  
 

Questions 
1. How does Romeo feel about Juliet? To justify your response provide three 

examples of language and figurative devices that convey his feelings.  
2. He varies his syntax (sentence structure). He uses simple, complex and 

truncated sentences. Find an example of each one and explain why such a 
variety of sentences are used by Romeo. 

3. Identify the underlined figurative devices and language features in the 
soliloquy, and explain what they mean and what they convey about Romeo’s 
feelings for Juliet. 

4. What does this soliloquy say about young love? 
 

Richard III 
Richard III is a flawed man who was prepared to lie and murder to become King of 
England. This is the opening of the play where Richard who is a hardened soldier and 
ugly with a hunchback does not enjoy a time of peace. Ian McKellan describes the 
meaning of the soliloquy: 
http://www.youtube.com/watch#!v=v_WJSHy_szE&feature=related. Three versions of the 
soliloquy: http://www.youtube.com/watch#!v=GumLGIKT-Ak&feature=related 

http://www.youtube.com/watch#!v=XLWPg3SCYH4&feature=related
http://www.youtube.com/watch#!v=v_WJSHy_szE&feature=related
http://www.youtube.com/watch#!v=GumLGIKT-Ak&feature=related


 
Now is the winter of our discontent  
Made glorious summer by this son of York;  
And all the clouds that lowered upon our house  
In the deep bosom of the ocean buried.  
Now are our brows bound with victorious wreaths,  
Our bruisèd arms hung up for monuments,  
Our stern alarums changed to merry meetings,  
Our dreadful marches to delightful measures.  
Grim-visaged war hath smoothed his wrinklèd front,  
And now, instead of mounting barbèd steeds  
To fright the souls of fearful adversaries,  
He capers nimbly in a lady's chamber  
To the lascivious pleasing of a lute.  
But I, that am not shaped for sportive tricks  
Nor made to court an amorous looking-glass;  
I, that am rudely stamped, and want love's majesty  
To strut before a wanton ambling nymph;  
I, that am curtailed of this fair proportion,  
Cheated of feature by dissembling Nature,  
Deformed, unfinished, sent before my time  
Into this breathing world, scarce half made up,  
And that so lamely and unfashionable  
That dogs bark at me as I halt by them--  
Why I, in this weak piping time of peace,  
Have no delight to pass away the time,  
Unless to see my shadow in the sun  
And descant [1] on mine own deformity.  
And therefore, since I cannot prove a lover  
To entertain these fair well-spoken days,  
I am determined to prove a villain  
And hate the idle pleasures of these days.  
Plots have I laid, inductions dangerous,  
By drunken prophecies, libels, and dreams,  
To set my brother Clarence and the king  
In deadly hate the one against the other;  
And if King Edward be as true and just  
As I am subtle, false, and treacherous,  
This day should Clarence closely be mewed up  
About a prophecy which says that G  
Of Edward's heirs the murderer shall be.  
Dive, thoughts, down into my soul -- here Clarence comes!  

Questions 
1. Identify the underlined figurative devices and language features in the 

soliloquy, and explain what they mean and what they convey about how 
Richard is feeling? 

2. Richard uses emotive language in his soliloquy. Find examples and explain 
why he has used them. 

3. What is Richard planning to do? 
4. How do you feel about Richard? Justify your response. 

http://www.theatrehistory.com/plays/shakesmono009.html#anchor113389


Assessment for Learning Activity 3: Critical Response to a 

Soliloquy 

Outcomes 

 
1. A student responds to and composes texts for understanding, interpretation, critical 
analysis and pleasure. 
4. Uses and describes language forms and features, and structures of texts appropriate to 
different purposes, audiences and contexts.  
5. A student makes informed language choices to shape meaning with accuracy, clarity and 
coherence. 
9. Demonstrates understanding that texts express views of their broadening world and their 
relationships within it. 
 

Language modes: Reading and speaking  

 
Key learning ideas 

 
 The craft and artistry of Shakespeare’s language, stories and characters. 
 How language features convey tone, attitudes, ideas and feelings and shape 

dramatic delivery. 

 
Nature of activity 

  
We have been examining a range of soliloquies in class, now it is your turn to 
demonstrate knowledge and understanding of ONE of these soliloquies. 
 
You will need to discuss the following: 
 

 The content of the soliloquy – what is being said 
 The tone of the soliloquy – how the character is feeling 
 The main ideas and message of the soliloquy 
 The language features: word choice, figurative language, sentence structure, 

and so on and how these features help to convey how the character is feeling 
and shape the way the soliloquy is delivered – how it is meant to be delivered 

 Your personal response to the soliloquy 
 
You will be assessed on how well you: 
 Demonstrate understanding of the key ideas of the soliloquies 
 Compose a coherent and clear critical response 
 Demonstrate appreciation of the language features and forms 
 
Suggested Scaffold 
You do not need to use this. It is only a suggested approach. 

Paragraph 1:  
Introduce the soliloquy and its focus, and state why you selected it. 
Paragraphs 2-3:  


Discuss the content and ideas of the soliloquy and what motivated the character to 
say these words. Refer to the language features that convey the ideas. E.g. In 
Macbeth’s soliloquy he has just heard of the death of his wife. He realises that by 
giving into vaulting ambition he has lost so much: love, friends and respect.  The 
fleeting nature of life is represented by the metaphor of the candle. 
Paragraph 4:  
State how the character feels about what her or she is discussing, and refer to the 
word choice and language features that convey these feelings. E.g. Hamlet in his 
soliloquy has been told by his father’s ghost to avenge his death.  In this soliloquy he 
contemplates his own death and expresses concern and fear about what taking his 
own life would mean. The absence of knowledge about what comes after death 
creates fear and doubt. 
Paragraph 5:  
Discuss what the soliloquy reveals about the character. In your discussion refer to 
examples and language features that reveal his or her motives and personality.  
Paragraph 6:  
Conclude by stating your opinion of the soliloquy and what it reveals about human 
nature. 

Marking Guidelines 

Performance Descriptor Marking Guidelines 

Excellent  Composes a skilful, coherent and 
perceptive critical response 

  Perceptive understanding of the 
key ideas of the soliloquy 

 Perceptive appreciation of the 
language features 

High  Composes an effective, coherent 
and thoughtful critical response 

  Thoughtful understanding of the 
key ideas of the soliloquy 

 Thoughtful appreciation of the 
language features 

Satisfactory  Composes a sound critical 
response 

  Sound understanding of the key 
ideas of the soliloquy 

 Sound appreciation of the language 
features 

Working towards  Composes a limited and descriptive 
response 

  Limited understanding of the of the 
soliloquy 

 Limited reference to the language 
features 

Not demonstrated  Elementary response 
 Elementary description of the 

content 
 Elementary or no reference to the 

language features 


Assessment for Learning Activity 4: Directing an aspect of a 

Key Scene 
 
Outcomes 

 
1. A student responds to and composes texts for understanding, interpretation, 
critical analysis and pleasure. 
5. A student makes informed language choices to shape meaning with accuracy, 
clarity and coherence. 
9. Demonstrates understanding that texts express views of their broadening world 
and their relationships within it. 

 
Language modes: Reading and representing  

 
Key learning ideas 
 

 The features of effective drama and dramatic performance. 
 How the main ideas of drama can be conveyed to an audience though stage 

direction, costumes and set design. 

 
Nature of activity 

  
We have been examining key scenes from Midsummer Night’s Dream. Now it is your 
turn to consider how a director, set or costume designer would represent this scene. 
You could do this individually or in a team that shares ideas and approaches to the 
scene. This task will be done in class as a formal task.  
 

1. Director 
As a director of the scene select one of the characters and decide how you would 
direct an actor to perform in this scene. You have to provide a written report that 
captures how you want the character to be represented by an actor.  
 
You need to include: 

 Your view as a director of why this character matters in the play. (One 
paragraph) 

 A brief description of the character’s role and what he or she does in the 
scene. (One to two paragraphs) 

 An analysis of what motivates the character: their values and attitudes. Refer 
to some of the key lines to demonstrate this. (One to two paragraphs) 

 A description of voice: tone, pace, pitch and delivery. Refer to some of the key 
lines to illustrate this direction. (One to two paragraphs) 

 A description of how they move on stage: stance, body language and 
gestures. (One to two paragraphs) 

 An analysis of their relationships with other characters. Refer to some of the 
key lines to demonstrate this. (One to two paragraphs) 

 
2. Set Designer 


As the set designer you need to describe or represent visually how the scene would 
look on stage. You can submit a written report or a visual representation. 
 
You need to include in a written report: 

 Your view of why this scene is important in the play. (One paragraph) 
 How you are trying to represent the ideas and the characters in the scene 

through your stage design. Refer to some of the key lines to demonstrate this. 
(One to two paragraphs) 

 A description of the set design: lighting, props, backdrops, music, sound 
effects, etc. (Four to six paragraphs) 

 
If it is a visual representation of the actual set design then the above points need to 
evident. E.g. Key quotes and ideas could be included on the representation. This 
could be done in a diorama, on cardboard or graphically on the computer using a 
program such as: power point or Google Sketchup. 
 

3. Costume Designer 
As the costume designer you will need to describe or represent visually the design of 
a costume for one or more of the characters. You can submit a written report or a 
visual representation. 
 
You need to include in a written report: 

 A description of what the director has told you of how he or she sees the 
character/s: motivation, role, values and attitudes. Refer to some of the key 
lines to demonstrate this. (One to two paragraphs) 

 A description of the costume design: colours, fabric, decorations, texture, 
embroidery, insignias, mask, wig, makeup, etc. (Four to six paragraphs) 

 
If it is a visual representation of the actual costume/s then the above points need to 
evident. E.g. Key quotes and ideas could be included on the representation. This 
could be done on cardboard or graphically on the computer using a program such 
as: power point or Google Sketchup or Paint. 

 
You will be assessed on how well you: 

 
 Demonstrate understanding of the key ideas of the scene 
 Explain or visually represent an original interpretation of how you would direct or 

design the character, stage design or costume/s  

 
 
 
 
 
 
 
 


Marking Guidelines 

 

Performance Descriptor Marking Guidelines 

Excellent  Skilful explanation or visual 
representation of an original 
interpretation of the direction or design 
of the character, stage design or 
costume/s 

  Perceptive understanding of the 
key ideas of the scene 

High  Effective explanation or visual 
representation an original 
interpretation of the direction or design 
of the character, stage design or 
costume/s 

 Thoughtful understanding of the key 
ideas of the scene 

Satisfactory  Sound explanation or visual 
representation of the direction or 
design of the character, stage design 
or costume/s  

 Sound understanding of the key 
ideas of the scene 

Working towards  Limited explanation or visual 
representation  

 Limited understanding of the key 
ideas of the scene 

Not demonstrated  Elementary description of the 
direction or design of the character, 
stage design or costume/s 

 Elementary or no understanding of 
the key ideas of the scene 

 
 
 
 
 
 
 
 
 
 


Assessment task: Performance and Critical Evaluation of a 
Soliloquy or a Scene 
 
Outcomes 
 
1. A student responds to and composes texts for understanding, interpretation, 
critical analysis and pleasure. 
4. Uses and describes language forms and features, and structures of texts 
appropriate to different purposes, audiences and contexts  
5. A student makes informed language choices to shape meaning with accuracy, 
clarity and coherence. 
9. Demonstrates understanding that texts express views of their broadening world 
and their relationships within it. 
 

Language modes: Reading, speaking and representing  

 
Key learning ideas 
 

 How language features convey tone, attitudes and feelings and shape 
dramatic delivery 

 The features of an effective dramatic performance  
 
 
Nature of task 
 
There are three parts to this task: 
 

 Performance or recording – reading, speaking and representing 
 Personal response to the main ideas of a performance - listening 
 Written critical evaluation - reading 

 
Performance 
 
Select one of the soliloquies or a soliloquy from another Shakespearean play or an 
extract from Midsummer Night’s Dream that you will be performing or recording for 
the class individually or in pairs or with a group. You will be performing a segment of 
your chosen piece that goes for no longer than two minutes.  
 
You will have lessons in class for rehearsals – working on capturing the meaning of 
the words and how best to deliver the soliloquy or extract from the scene.   
 

 Make sure that you have an understanding of the character’s personality, 
attitudes and motives, and try to capture these in your performance.  

 Your own interpretation of the how the soliloquy or scene extract should be 
performed is valued. You do not have to mimic the traditional performance. 

 Use your voice and let it be heard! Stress the key words, modulate your voice 
and convey a range of emotions. 

 Use facial expressions and body language to reinforce the emotions. 
 You could use music, props, costume or make-up. 


Personal response to the main ideas of a performance 
 
You will be given a series of questions to complete based on two of the 
performances for this task. The questions will focus on the main ideas and how 
meaning is shaped through language and performance. 
 
Critical Evaluation 
 
Your critical evaluation of the performance is very important as it will reveal your 
understanding of what makes an effective performance and how language can be 
used to convey meaning and entertain an audience. 
 
In this evaluation in 500-words maximum you will discuss: 
 

 Your interpretation of the meaning and key ideas of the soliloquy or extract. 
 The key words and language features that you emphasised in the 

performance. 
 Why you chose to perform the soliloquy or extract this way. 
 How well you believe you performed the soliloquy or extract. 

 
 
You will be assessed on how well you: 
 

 Demonstrate understanding of the key ideas of the soliloquy 
 Demonstrate appreciation of the language features and forms through 

performance 
 Perform for an audience 
 Interpret the feelings, ideas and attitude of the character 

 
 
Dates due:  
 
Performance and Personal Response (Listening): Weeks 6-7 
 
Critical Evaluation: Week 9 
 
Value: 20% 

 

 

 

 

 

 


Assessment Task: Performance, Personal Response & 

Evaluation  

Performance Descriptor Marking Guidelines 

Excellent  Perceptive understanding of the key 
ideas of the soliloquy or extract 

 Perceptive appreciation of the 
language features and forms through 
performance and critical evaluation 

 Skilful performance for an audience 
 Perceptive evaluation of the 

performance 
 Skilful interpretation of the feelings, 

ideas and attitude of the character 

High  Thoughtful understanding of the key 
ideas of the soliloquy or extract 

 Effective appreciation of the language 
features and forms through 
performance and critical evaluation 

 Effective performance for an audience 
 Thoughtful interpretation of the 

feelings, ideas and attitude of the 
character 

Satisfactory  Sound understanding of the key ideas 
of the soliloquy or extract 

 Sound appreciation of the language 
features and forms through 
performance and critical evaluation 

 Sound performance for an audience 
 Sound interpretation of the feelings, 

ideas and attitude of the character 

Working towards  Limited understanding of the key 
ideas of the soliloquy or extract 

 Limited appreciation of the language 
features and forms through 
performance and critical evaluation 

 Limited performance for an audience 
 Limited interpretation of the feelings, 

ideas and attitude of the character 

Not demonstrated  Elementary understanding of the key 
ideas of the soliloquy or extract 

 Little or no appreciation of the 
language features and forms through 
performance or and critical evaluation 

 Little or no evidence of an 
interpretation of the feelings, ideas 
and attitude of the character 

 

 

 


Skills, Knowledge and Understanding 

Skills Knowledge and Understanding 

Craft of a Narrative: 
Crafting a narrative based 
on a key idea using 
Naplan marking criteria 

 How a concept or idea can drive a narrative and 
create cohesion, and engage an audience. 

 Importance of crafting a narrative using effective 
language and figurative devices, such as: 
similes, metaphors, personification, symbolism, 
alliteration, assonance, sibilants, consonance, 
onomatopoeia, irony, wit, complex sentences, 
truncated sentences, etc 

Language of Drama: 
Analysing the language 
features of 
Shakespeare’s 
soliloquies and 
Midsummer Night’s 
Dream 

 How language features are deliberately selected 
and used to convey ideas and meaning, and 
create conflict: above features as well as: 
understatement, irony, pathetic fallacy, 
oxymoron, double entendre, pun, etc  

 How the iambic pentameter and its variations 
shape meaning 

Critical Response: 
Composing a critical 
response to a soliloquy 

 How to compose an effective critical response: 
developing a line of argument or thesis, 
analysing language features and ideas  

 How language shapes meaning and delivery 

Stagecraft: Performing a 
soliloquy or an extract. 

 How to deliver an effective dramatic 
performance: voice, movement, gestures, body 
language, blocking, etc 

 How the iambic pentameter and its variations 
shape meaning 

 How language features convey tone, attitudes 
and feelings and shape dramatic delivery 

 How an audience determines the delivery and 
nuances of meaning 

Critical Evaluation: 
Composing a critical 
evaluation of own 
performance 

 How to structure a critical evaluation 
 How language features convey tone, attitudes 

and feelings and shape dramatic delivery 
 How an audience determines the delivery and 

nuances of meaning 

Listening:  
Listening to two 
performances and 
answering questions on 
the ideas, language 
features and performance 
skills 

 How to listen to and evaluate a performance: 
delivery of lines, key words, ideas, language 
features and audience appeal 

 

Interpretation: Directing 
a character or designing 
costumes or a stage set  

 How dramatic performances are staged and 
directed 

 The key elements of staging and direction such 
as: theatrical space, props, costuming, mise-en-
scene, symbolism, physicality, lighting, sound 


Drama Glossary 

http://highered.mcgraw-hill.com/sites/0072405228/student_view0/drama_glossary.html 
http://litera1no4.tripod.com/elements.html  
http://method.vtheatre.net/dict.html  
 

Allegory: A symbolic narrative in which the surface details imply a secondary meaning. 

Allegory often takes the form of a story in which the characters represent moral qualities.  

Alliteration: The repetition of consonant sounds, especially at the beginning of 
words. Example: “Richmond River students perform to rave reviews.” 

Antagonist: A character or force against which another character struggles.  

Aside: Words spoken by an actor directly to the audience, which are not "heard" by 
the other characters on stage during a play.  

Assonance: The repetition of similar vowel sounds in a sentence or a line of poetry 
or prose, as in "I rose and told him of my woe."  

Blocking: The placement and movement of actors in a dramatic presentation: where 
they stand in a play to deliver the lines, where they move to when they are done, 
where they enter from on the set, etc. 

Catharsis: The purging of the feelings of pity and fear that, according to Aristotle, 
occur in the audience of tragic drama. The audience experiences catharsis at the 
end of the play, following the catastrophe. 

Climax: The turning point of the action in the plot of a play. The climax represents 
the point of greatest tension in the work. 

Comedy: A type of drama in which the characters experience reversals of fortune, 
usually for the better. In comedy, things work out happily in the end, such as in 
Shakespeare’s Midsummer Night’s Dream. 

Comic relief: The use of a comic scene to interrupt a succession of intensely tragic 
dramatic moments. The comedy of scenes offering comic relief typically parallels the 
tragic action that the scenes interrupt. 

Complication: An intensification of the conflict in a story or play. Complication builds 
up, accumulates, and develops the primary or central conflict in a literary work. 

Conflict: Essential to drama it is a struggle between opposing forces in a story or 
play, usually resolved by the end of the work. The conflict may occur within a 
character as well as between characters. 

Convention: A customary feature of a literary work, such as the use of a chorus in 
Greek tragedy, the inclusion of an explicit moral in a fable. 

http://highered.mcgraw-hill.com/sites/0072405228/student_view0/drama_glossary.html
http://litera1no4.tripod.com/elements.html
http://method.vtheatre.net/dict.html


Denouement: The resolution of the plot of a literary work. 

Dialogue: The conversation of characters in a literary work. 

Directing: Assuming overall responsibility for the artistic interpretation and 
presentation of a dramatic work. 

Dramatic Irony: A character speaks in ignorance of a situation or event known to 
the audience or to the other characters. 

Dramatic monologue: The speaker addresses a silent listener. 

Exposition: The first stage of a fictional or dramatic plot, in which necessary 
background information is provided. 

Foil: A character that contrasts and parallels the main character in a play. 

Foot: A metrical unit composed of stressed and unstressed syllables. For example, 
an iamb or iambic foot is represented by ˘', that is, an unaccented syllable followed 
by an accented one. Frost's line "Whose woods these are I think I know" contains 
four iambs, and is thus an iambic foot. 

Foreshadowing: Hints of what is to come in the action of a play. 

Gesture: The physical movement of a character during a play. Gesture is used to 
reveal character, and may include facial expressions as well as movements of other 
parts of an actor's body. 

Mise-en-scene: What is deliberately placed on the stage and put in a play such as: 
the setting, scenery, direction, and acting (blocking). 

Onomatopoeia: The use of words to imitate the sounds they describe. Words such 
as buzz and crack are onomatopoetic. 

Pathos: A quality of a play's action that stimulates the audience to feel pity for a 
character. Pathos is always an aspect of tragedy, and may be present in comedy as 
well. 

Props: Articles or objects that appear on stage during a play. 

Protagonist: The main character of a literary work. 

Resolution: The sorting out or unravelling of a plot at the end of a play. 

Rising action: A set of conflicts and crises that constitute the part of a play's or 
story's plot leading up to the climax. 

Setting: The time and place of a literary work that establish its context. 


Simile: A figure of speech involving a comparison between unlike things using like, 
as, or as though. An example: "My love is like a red, red rose." 

Soliloquy: A speech in a play that is meant to be heard by the audience but not by 
other characters on the stage. If there are no other characters present, the soliloquy 
represents the character thinking aloud. 

Stage direction: A playwright's descriptive or interpretive comments that provide 
readers (and actors) with information about the dialogue, setting, and action of a 
play. 

Staging: The spectacle a play presents in performance, including the position of 
actors on stage, the scenic background, the props and costumes, and the lighting 
and sound effects. 

Symbol: An object or action in a literary work that means more than itself, that 
stands for something beyond itself. 

Tableau: A still image, a frozen moment or "a photograph." It is created by posing 
still bodies and communicates a living representation of an event, an idea or a 
feeling. 

Tension: The "pressure for response", which can take the form of a challenge, a 
surprise, a time restraint or the suspense of not knowing. Tension is what works in a 
drama to impel actors to respond and take action and what works in a play to make 
the audience want to know what happens next. 

Theatrical space: Set design is the arrangement of theatrical space; the set, or 
setting, is the visual environment in which a play is performed. Its purpose is to 
suggest time and place and to create the proper mood or atmosphere. Settings can 
generally be classified: 

 Realistic: A realistic setting tries to re-create a specific location. Even in the 
most realistically detailed setting, the designer still controls much of the 
setting's effect through choice of colours, arrangement of props and set 
pieces and placement of entrances. 

 Abstract: Abstract settings place more emphasis on the language and the 
performer and stimulate the spectator's imagination. Costuming thus becomes 
more significant, and lighting takes on great importance. 

 Suggestive: A suggestive setting is very sparse. Universality and imagination 
are encouraged through the lack of detail. 

 Functional: Functional settings are derived from the requirements of the 
particular theatrical form or venue, such as a circus or an amphitheatre.  

Tragedy: A type of drama in which the characters experience reversals of fortune, 
usually for the worse. 

Understatement: A figure of speech in which a writer or speaker says less than 
what he or she means; the opposite of exaggeration.  


 

 

 

 

 

 

 

 

 

 

 


